November Curriculum
To: All Parents in the Toddler Class
From: The Toddler Teacher

RE: November Curriculum

 November is a month of being Thankful and of celebrating family. We will be cooking food every week to prepare for our Thanksgiving feast.
Practical Life: We will be tweezing Indian corn, coffee bean pouring and grinding, corn husking, potatoes washing, Acorn scooping, and cranberry spooning. We will be cutting vegetables and cooking vegetable soup, cranberry sauce and corn muffins.

Sensorial: Leaf puzzles, Leaf color match, Leaf matching and Size grading, Color orange objects and Color grading.

Art: Thankful hand turkey placemats, Leaf rubbings, Pumpkin stamp art, Cornucopia collage.
Small Motor: Bracelet making – fall colors, Hammering, and Spindle sticks

Language: Leaves on tree match, Family name match, Vegetable match cards, Face parts cards, Body parts cards and Initial sound “m”.

Geography: The holiday Thanksgiving

Science: Weather Chart
Math: Counting leaves on a tree, Numbers 1-10

Songs: Listening to Indian music, “Over the River and Through the Woods”, “Mr. Turkey”, “Gray Squirrel”, “Five Silly Turkeys”.

Stories: “Five Silly Turkeys” by Sehara Yoon, “Red Leaves, Yellow leaves” by Lois Ehlert, “It’s Raining, it’s Pouring” by V Eagle” and “The Busy Little Squirrel” by Nancy Tafuri.
